Report Date: January 13, 2016

Priority 1 Species of Greatest Conservation Need (SGCN)

Class: Actinopterygii (Ray-finned Fishes)

Order: Clupeiformes (Herrings)
Family: Clupeidae (Herrings)

General comments:

ESA species of Concern - Atlantic - Atlantic-Cape Breton, Nova Scotia, to St. John's River, FL (Negative 12-month finding to list under the ESA, 78 FR 48943)

No Species Conservation Range Maps Available for Blueback Herring

SGCN Priority Ranking - Designation Criteria:

Risk of Extirpation:

IUCN Red List Status: Vulnerable

State Special Concern or NMFS Species of Concern:

Alosa aestivalis is listed as a Species of Concern by the National Marine Fisheries Service.

Recent Significant Declines:

Blueback Herring is currently undergoing steep population declines, which has already led to, or if unchecked is likely to lead to, local extinction and/or range contraction.

Notes

http://www.asmfc.org/uploads/file/riverHerringBenchmarkStockAssessmentVolumeIR May2012.pdf

Regional Endemic: NA

High Regional Conservation Priority:

Atlantic States Marine Fisheries Commission Stock Assessments:

Status: Decreasing, Status Comment: Stock assessments have identified that many populations of river herring along the Atlantic coast are in decline or are at depressed but stable levels (NC DMF 2006; Crecco and Gibson 1990); however, lack of fishery-dependent and independent data ma

Reference:

http://www.asmfc.org/uploads/file/amendment2_RiverHerring.pdf

High Climate Change Vulnerability: NA

Understudied rare taxa: NA

Historical: NA

Culturally Significant:

Species identified as both biologically vulnerable and culturally significant by Maine's tribes.

Habitats Assigned to Blueback Herring:

Formation Name Freshwater Aquatic

Macrogroup Name Rivers and Streams

Habitat System Name: Large River **Primary Habitat** Notes: adult spawning habitat and larval development

habitat

Habitat System Name: Medium River **Primary Habitat** Notes: adult spawning habitat and larval development

habitat

Habitat System Name: Small River **Primary Habitat** Notes: adult spawning habitat and larval development

habitat

Report Date: January 13, 2016

Priority 1 Species of Greatest Conservation Need (SGCN)

Class: Actinopterygii (Ray-finned Fishes)

Order: Clupeiformes (Herrings)
Family: Clupeidae (Herrings)

Formation Name Intertidal

Macrogroup Name Intertidal Water Column

Habitat System Name: Confined Channel **Notes:** *spawning staging area and juvenile development* **Habitat System Name:** Embayment **Notes:** *spawning staging area and juvenile development*

Habitat System Name: Exposed Shore Notes: sub-adult summer habitat (age1-2) for entire Atlantic coast populations

Formation Name Subtidal

Macrogroup Name Subtidal Coarse Gravel Bottom

Habitat System Name: Coarse Gravel **Primary Habitat** Notes: within tidal rivers this is spawning habitat

Macrogroup Name Subtidal Pelagic (Water Column)

Habitat System Name: Confined Channel **Primary Habitat** Notes: spawning staging area and juvenile

development

Habitat System Name: Nearshore **Primary Habitat** Notes: sub-adult summer habitat (age1-2) for entire Atlantic

coast populations

Habitat System Name: Offshore **Notes:** migration route for sub-adult (age 1-2) populations from entire Atlantic Coast,

but movement is more nearshore than offshore

Stressors Assigned to Blueback Herring:

Stressor Priority Level based on Severity and Actionability

	Moderate Severity	High Severity
Highly Actionable	Medium-High	High
Moderately Actionable	Medium	Medium-High
Actionable with Difficulty	Low	Low

IUCN Level 1 Threat Climate Change and Severe Weather

IUCN Level 2 Threat: Storms and Flooding

Severity: Severe Actionability: Moderately actionable

Notes: Increased flooding during the spring can limit upstream swimming ability. Preserving or improving stream buffers

could help mitigate high velocity runoff.

IUCN Level 1 Threat Energy Production and Mining

IUCN Level 2 Threat: Renewable Energy

Severity: Moderate Severity **Actionability:** Highly actionable

Notes: Some proposed renewable energy projects such as tidal barrages or tide driven turbines may significantly impact

anadromous species by either obstructing or greatly reducing natural migration routes, as well as mortality

assocated with turbine strikes.

IUCN Level 1 Threat Human Intrusions and Disturbance

IUCN Level 2 Threat: Recreational Activities

Severity: Moderate Severity Actionability: Highly actionable

Notes: Extraction and mortality rates differ widely among Maine runs. Implementing voluntary conservation measures,

such as continuous escapement or not fishing the run during the first week, can help ensure sustainable harvests

Priority 1 Species of Greatest Conservation Need (SGCN)

Class: Actinopterygii (Ray-finned Fishes)

Order: Clupeiformes (Herrings)
Family: Clupeidae (Herrings)

IUCN Level 1 Threat Natural Systems Modifications

IUCN Level 2 Threat: Dams and Water Management-Use

Severity: Severe Actionability: Moderately actionable

Notes: Dams can completely block access to spawning grounds. While fishways can provide upstream access around dams, they may not pass all species effectively and/or may fall into disrepair without active maitenance.

Actionability is moderate - proactive dam removal happens infrequently (not a high liklihood or certainty), but

Report Date: January 13, 2016

new small dam construction is slowing. Spatial extent is entire state.

IUCN Level 1 Threat Residential and Commercial Development

IUCN Level 2 Threat: Housing and Urban Areas

Severity: Severe Actionability: Moderately actionable

Notes: Residential and urban development can lead to stressed runs. The specific causes of impact are increased non-

point source pollution (heavy metals and nutrient inputs), increased turbidity, water withdrawals, disturbance of stream corridor and tree canopy over stream. Liklihood is high and increasing (high certainty), current spatial extent is Southern Maine, but expanding along coast, so actionability is moderate, i.e. the threat can be

minimized in newly developing areas.

IUCN Level 1 Threat Transportation and Service Corridors

IUCN Level 2 Threat: Roads and Railroads

Severity: Severe **Actionability:** Moderately actionable

Notes: The majoroty of the current road/railroad crossings pose some passage problems because they are undersized or

hanging during at least soem portion of the tide or seasonal flow regime. 'Actionability' is moderate because culverts must be replaced and can be constructed to allow passage, but sometimes are not. Also must wait until the culvert is in need of replacement in most cases which can be 20-30 years. Likelihood is moderate because

construction can allow passage. Certainty is low. Spatial extent is high within spawning range.

IUCN Level 1 Threat Biological Resource Use

IUCN Level 2 Threat: Fishing and Harvesting of Aquatic Resources

Severity: Moderate Severity **Actionability:** Moderately actionable

Notes: Extraction and mortality rates differ widely among Maine runs. Implementing voluntary conservation measures,

such as continuous escapement or not fishing the run during the first week, can help ensure sustainable harvests

IUCN Level 1 Threat Pollution

IUCN Level 2 Threat: Agricultural and Forestry Effluents

Severity: Moderate Severity Actionability: Moderately actionable

Notes: The specific causes of impact are increased non-point source pollution (heavy metals and nutrient inputs),

increased turbidity, and lower dissolved oxygen.

IUCN Level 2 Threat: Domestic and Urban Waste Water

Severity: Moderate Severity Actionability: Moderately actionable

Notes: The specific causes of impact are increased non-point source pollution (heavy metals and nutrient inputs),

increased turbidity, and lower dissolved oxygen.

Priority 1 Species of Greatest Conservation Need (SGCN)

Class: Actinopterygii (Ray-finned Fishes)

Order: Clupeiformes (Herrings)
Family: Clupeidae (Herrings)

IUCN Level 1 Threat Residential and Commercial Development

IUCN Level 2 Threat: Commercial and Industrial Areas

Severity: Moderate Severity **Actionability:** Moderately actionable

Notes: Armored shores decrease available forage and over-winter habitat. Spatial extent is fairly low (confined to a few

Report Date: January 13, 2016

areas), but is substantial in those areas.

IUCN Level 1 Threat Climate Change and Severe Weather

IUCN Level 2 Threat: Droughts

Severity: Severe **Actionability:** Actionable with difficulty

Notes: Changes in annual water trends can affect water trends/discharge during important phases in the life cycle

(spawning, rearing, outmigration). Recent NOAA research has shown that droughts and flooding during

summer/fall can impact spring flow regimes.

IUCN Level 2 Threat: Habitat Shifting or Alteration

Severity: Moderate Severity Actionability: Actionable with difficulty

Notes: Sea level rise could reduce or relocate spawning habitat and truncate or shift species natural range. Liklihood of

adjusting to accommodate is low.

IUCN Level 2 Threat: Temperature Extremes

Severity: Moderate Severity Actionability: Actionable with difficulty

Notes: Range shifts with changing sea surface temperatures may already be occuring.

IUCN Level 1 Threat Energy Production and Mining

IUCN Level 2 Threat: Oil and Gas Drilling

Severity: Moderate Severity Actionable with difficulty

Notes: There is potential for offshore oil spills in the Gulf of Maine from tankers. The use of oil dispersants increases the

effect on pelagic species by increasing the toxicity of oil gloubules, though the exact effects are not well

documented.

IUCN Level 1 Threat Invasive and Other Problematic Species, Genes and Diseases

IUCN Level 2 Threat: Invasive Non-native-Alien Species-Diseases

Severity: Moderate Severity Actionability: Actionable with difficulty

Notes: Effect of invasives largely unknown but might have effect on specific populations (Kennebec). The ability,

likelihood, and certainty to mitigate invasives is low.

IUCN Level 1 Threat Pollution

IUCN Level 2 Threat: Industrial and Military Effluents

Severity: Moderate Severity Actionable with difficulty

Notes: Non-point source pollution (heavy metals and nutrient inputs) has been directly related to declining runs.

Liklihood is high and increasing (high certainty), current spatial extent is a few locations, , actionability is low

because further regulation of effluents is not likely within next 10 years in Maine.

Species Level Conservation Actions Assigned to Blueback Herring:

None. Only species specific conservation actions that address high (red) or medium-high (orange) priority stressors are summarized here.

Conservation Actions Associated with the Diadromous Fish Guild:

Report Date: January 13, 2016

Priority 1 Species of Greatest Conservation Need (SGCN)

Class: Actinopterygii (Ray-finned Fishes)

Order: Clupeiformes (Herrings)
Family: Clupeidae (Herrings)

Conservation Action Category: Public Outreach Biological Priority: moderate Type: on-going

Continue to work with the fishing industry to develop gear modifications that reduce of bycatch of diadromous fishes

Stressor(s) Addressed By This Conservation Action

Fishing and Harvesting of Aquatic Resources

Conservation Action Category: Public Outreach Biological Priority: high Type: on-going

Conduct education to increase awareness of the importance of these species to maintaining productive ecosystem functioning.

Stressor(s) Addressed By This Conservation Action

Lack of knowledge, Fishing and Harvesting of Aquatic Resources

Conservation Action Category: Research Biological Priority: high Type: on-going

Improve understanding of species distribution especially in regards to ecosystem interactions, predator-prey relationships, and prey buffering concepts

Stressor(s) Addressed By This Conservation Action

Lack of knowledge

Conservation Action Category: Habitat Management Biological Priority: high Type: on-going

Encourage improved municipal planning for siting for new or retrofitting development, taking into account future environmental change, to improve connectivity for diadromous fish passage

Stressor(s) Addressed By This Conservation Action

Industrial and Military Effluents, Domestic and Urban Waste Water, Commercial and Industrial Areas, Housing and Urban Areas

Conservation Action Category: Survey and Monitoring Biological Priority: high Type: on-going

Ground-truth mapped habitat and compare to historical maps to monitor change over time, may require updating mapping plans to map more frequently

Stressor(s) Addressed By This Conservation Action

Lack of knowledge

Conservation Action Category: Survey and Monitoring Biological Priority: critical Type: on-going

Monitor population stock status through surveys and sampling programs

Stressor(s) Addressed By This Conservation Action

Other Threat

Conservation Action Category: Research Biological Priority: critical Type: on-going

Determine the location and timing of critical habitat use (for endangered species) and important habitat use for diadromous fishes at different life history stages

Stressor(s) Addressed By This Conservation Action

Lack of knowledge

Conservation Action Category: Research Biological Priority: high Type: new

Investigate methods to reduce incidental bycatch in commerical and recreational fisheries

Stressor(s) Addressed By This Conservation Action

Fishing and Harvesting of Aquatic Resources

Conservation Action Category: Research Biological Priority: high Type: on-going

Gather information to support management, including stock assessments, population genetics, population monitoring, etc.

Report Date: January 13, 2016

Type: on-going

Priority 1 Species of Greatest Conservation Need (SGCN)

Class: Actinopterygii (Ray-finned Fishes)

Order: Clupeiformes (Herrings)
Family: Clupeidae (Herrings)

Stressor(s) Addressed By This Conservation Action

Fishing and Harvesting of Aquatic Resources, Lack of knowledge

Conservation Action Category: Research Biological Priority: high Type: new

Improve understanding of the relative roles of natural predation, fishing mortality, and climate change in stock dynamics

Stressor(s) Addressed By This Conservation Action

Fishing and Harvesting of Aquatic Resources, Lack of knowledge, Problematic Native Species-Diseases, Habitat Shifting or Alteration

Conservation Action Category: Public Outreach Biological Priority: high

Encourage the use of more targeted fishing gear in order to reduce bycatch and habitat disturbance

Broad Taxonomic Group Conservation Actions:

Additional relevant conservation actions for this species are assigned within broader taxonomic groups in Maine's 2015 Wildlife Action Plan: Element 4, Table 4-1.

Habitat Based Conservation Actions:

Additional conservation actions that may benefit habitat(s) associated with this species can be found in Maine's 2015 Wildlife Action Plan: Element 4, Table 4-15. Click on the Habitat Grouping of interest to launch a habitat based report summarizing relevant conservation actions and associated SGCN.

The Wildlife Action Plan was developed through a lengthy participatory process with state agencies, targeted conservation partners, and the general public. The Plan is non-regulatory. The species, stressors, and voluntary conservation actions identified in the Plan complement, but do not replace, existing work programs and priorities by state agencies and partners.